Using Meta-Layers for GIS Dataset Tracking and Management NEARC May 11, 2010 **Brian Hebert** May, 2010 bhebert@scribekey.com #### **Presentation Outline** - Geospatial Metadata Today - Issues and Challenges - Using a RDB Metadata Repository (MR) - Building and Loading the MR - The Geospatial Difference - Q&A # Project Background/Requirements - Generate FGDC Metadata for Large Commercial Data Provider(s) - Helping Federal Agency Collect, Describe, and Deliver Large Datasets - Applies to any large collection of GIS layers, public or private. 50+ States 400 Layers 1000s of Attributes 100s of Domains Annual Updates Quarterly Updates # Typical Metadata Workflow - Understand standard(s), XML, UML - Find examples - Use metadata editor - Package metadata with data - End user views metadata with ArcCatalog - Metadata loaded onto server to support search/download ### Geospatial Metadata Standards • FGDC CSDGM 1990 ISO 19115/19110 NAP 2009 Both persisted as XML/XSD, rendered as HTML # Understanding the Standards - Complicated for end users, what's core? - UML, XSD, Grammar Production Rules - Language and artifacts familiar to professional data modelers, academicians - No separation between logical and physical as typically used in IT solution development # ISO 19115/19110 Split - FGDC CSDGM included both core metadata about layer and entity, attribute, domain info - ISO 19115 Geographic Information Metadata doesn't include this basic database-centric metadata - 19110 Feature Catalog does contain entity, attribute, domain info, but mixed in with a great deal of other material - Presents a significant challenge to migration, for tool providers and users alike # Provider: Getting the Job Done Finds examples Uses ESRI ArcCatalog editor Packages with data ## Consumers: Using Metadata End users: reviews with ArcCatalog Applications: Used behind the scenes with GOS, National Map, FGDC, NSDI Nodes # Challenges/Issues - Learning curve and significant complexity - Designed to describe single layer, not easy to see a list of all data holdings - Requires significant manual effort - Different physical format from data - Separated from data being described, synchronization problems - Difficulty representing multi-source data layers - Difficulty representing feature level metadata - Entity, Attribute, Domain info is optional - Domains don't exist on their own, no name, definition - Data quality information, percent complete, formats #### Geospatial Data and Metadata Separation Metadata provides an essential ingredient for successful data integration. Geospatial data and metadata are today managed using very different paradigms. Data is managed using RDBMS and metadata is managed using XML. As such, data and metadata are separated, which leads to synchronization problems and a number of other issues. #### Standards Intentions and Physical Implementation • The FGDC/CSDGM standard clearly states that the physical implementation of metadata management is up to the organization. From the CSDGM Workbook: The standard specifies information content, **but not how to organize this information in a computer system or in a data transfer**, or how to transmit, communicate, or present the information to a user. There are several reasons for this approach: There are many means by which metadata could be organized in a computer. These include incorporating data as part of a geographic information system, in a separate data base, and as a text file. Organizations can choose the approach which suits their data management strategy, budget, and other institutional and technical factors. In spite of these clearly stated intentions, metadata implementation has not been organized using GIS or database technology, but rather as separate text/XML/HTML files. Consider FGDC/ISO XML Metadata output as a database report from the metadata repository, not necessarily as management tool/environment. # Take a Step Back: Why do we develop metadata? - Rudyard Kipling: The "Five Ws" (and one H) - "Just So Stories" (1902), a poem accompanying the tale of "The Elephant's Child" - I keep six honest serving-men (They taught me all I knew); Their names are What and Why and When And How and Where and Who Basics: Areas, Categories, Layers, Attributes, Domains #### Goal: Maximize Understanding of Data **FGDC Metadata** **Data Profiles** **Data Quality Assessments** **Cross Referenced Terms** Keywords, Aliases, Indexes **Table of Contents** Glossary Complete metadata describes Meaning, Structure, and Contents. Maximize understanding by end user and help write applications. Help with variety of data description and integration tasks. #### Solution: RDB Metadata Repository and Tools # Benefits: Relational DB Flexibility - GIS end users intuitively understand data tables - Useful for describing large, multi-layer, data holdings, easy to see all layers in a list - RDB applications can be developed for input/output - Same physical format as data - Can live alongside data being described - Can easily represent multi-source data layers - Can easily represent feature level metadata - Entity, Attribute, Domain info is cornerstone - Explicit capture and modeling of domains - Data quality information, percent complete, formats can be easily integrated - Facilitates schema matching #### Table Centric Data Dictionaries/Catalogs Relational Metadata Repository supports wide variety of useful outputs for end users and application developers. #### Meta-Layers: Using Metadata as GIS Data Using metadata the same way we use other GIS data allows wide variety of map presentations, reports, etc. to summarize and highlight datasets by metadata values. #### Meta-Layers: Using Metadata as GIS Data (cont.) #### Viewing Meta-Layers in ArcMap FGDC Metadata is stored in the same RDB, integrated with the geospatial data it is describing, and accessible from ArcMap for review, query, and symbolization. #### The Layer-Layer Data Meta-Layer data table includes information describing dataset: coverage area, level of political administration, layer contents, source, quality, publication date, completeness, whether or not FGDC metadata is available, number of records, number of attributes, etc. #### Record Level Metadata - Geospatial metadata describes the group of records comprising a dataset as a single entity. - Some end users want metadata at the individual record level. - FGDC/ISO does not support this granularity. | Name | Value | |--------------------|--------------------| | Contact How: | Telephone | | Contact Date | 11-May-10 | | Location Confirmed | Υ | | Moved Geocoded | Υ | | Accuracy | Building Footprint | | Notification | N | | Site Image | N | | Status | Closed | #### Multi-Source Data Layers Some data layers are the result of a merge between multiple input layers. - Necessary if swap-out updates are part of workflow. - New ISO 19115 has notion of dataset series. | Value | | |-------------|--| | 88197 | | | 134 | | | Acme GIS | | | 100 Elm St. | | | Suite 100 | | | Northampton | | | MA | | | 10160 | | | | | #### Pivot Tables: Standard Biz-Intel Tool - Hierarchical - Drill-down - Aggregates - Easy to Use Sample Pivot Table in MS_Access showing Layer Type, Admin Area, Publication Date, Source, Quality #### Future: Business/Geo-Intelligence Pivot Tables/Maps Business Intelligence data exploration/viewing solutions make heavy use of **pivot tables, drill-down, drill-through**. With a data warehousing approach, geospatial intelligence solutions can use a similar approach, with maps #### Metadata Repository Outputs Metadata Repository and tools can support the generation of a wide variety of custom data and metadata products # How to Build the Geospatial Metadata Repository: A RDB Data Model and Input/Output Tools - Data Model: Tables for Areas, Categories, Layers, Attributes, Domains - Collect existing data, metadata, documentation, knowledge - Use data profiling tool to capture basic schema structure/contents - Use XML metadata ingest tool to help capture meaning - Use Meta-Layer Geometry tools to create or associate metadata with geometric features representing dataset areas #### Loading the Geospatial Metadata Repository The Metadata Repository, implemented as an RDMBS, is populated through a combination of tools and manual reviews/assessments. #### The Data Profile | NUM | ELEMENT | DEFINITION | | | |-----|---------------|--|--|--| | 1 | DatasetId | A uniqe identifier for the dataset | | | | 2 | DatabaseName | The name of the source database | | | | 3 | TableName | The name of the source database table | | | | 4 | RecordCount | The number of records in the table | | | | 5 | ColumnCount | The number of columns in the table | | | | 6 | NumberOfNulls | The number of null values in the table | | | The Table Profile is helpful for getting a good overall idea of what's in a database The Column Profile is helpful for getting a detailed understanding of database structure and contents | NUM | ELEMENT | DEFINITION | | | |-----|-----------------|--|--|--| | 1 | DatasetId | A uniqe identifier for the dataset | | | | 2 | DatabaseName | The name of the database | | | | 3 | TableName | The name of the database table | | | | 4 | ColumnName | The name of the data column | | | | 5 | DataType | The data type of the column | | | | 6 | MaxLength | The max length of the column | | | | 7 | DistinctValues | The number of distinct values used in the column | | | | 8 | PercentDistinct | The percentage of distinct values used in the column | | | | 9 | SampleValues | A sampling of data values used in the column | | | | 10 | MinLengthValue | The minimum length data value | | | | 11 | MaxLengthValue | The maximum length data value | | | | 12 | MinValue | The minimum value | | | | 13 | MaxValue | The maxim value | | | #### FGDC/ISO XML Metadata and the RDB When this metadata is imported into an RDB, the full flexibility of SQL is available for very flexible management and querying a large collection of metadata as a set. It's easy to exchange data between XML and RDB | NUN | IELEMENT | | | | |-----|----------------------------------|--|--|--| | 1 | Originator | | | | | 2 | Publication_Date | | | | | 3 | Title | | | | | 4 | Abstract | | | | | 5 | Purpose | | | | | 6 | Calendar_Date | | | | | 7 | Currentness_Reference | | | | | 8 | Progress | | | | | 9 | Maintenance_and_Update_Frequency | | | | | 10 | West_Bounding_Coordinate | | | | | 11 | East_Bounding_Coordinate | | | | | 12 | North_Bounding_Coordinate | | | | | 13 | | | | | | 14 | Theme_Keyword_Thesaurus | | | | | 15 | | | | | | 16 | Access_Constraints | | | | | 17 | Metadata_Date | | | | | 18 | Contact_Person | | | | | 19 | Address_Type | | | | | 20 | Address | | | | | 21 | City | | | | | 22 | State_or_Province | | | | | 23 | Postal_Code | | | | | 24 | Contact_Voice_Telephone | | | | | 25 | Metadata_Standard_Name | | | | | 26 | Metadata Standard Version | | | | #### XML Metadata After Import into RDB: Hierarchy Preserved | Name | NodeValue | ParentId | ParentName | Lineageld | LineageName | |----------|------------------------|----------|------------|-----------------|---| | origin | ACME | 5 | citeinfo | 1.2.3.4.6 | metadata.idinfo.citation.citeinfo.pubdateX | | pubdate | 05/21/2004 | 5 | citeinfo | 1.2.3.4.7 | metadata.idinfo.citation.citeinfo.title | | title | Centerlines | 5 | citeinfo | 1.2.8 | metadata.idinfo.descript | | geoform | vector digital
data | 5 | citeinfo | 1.2.8.10 | metadata.idinfo.descript.purpose | | ftname | cntrline | 5 | citeinfo | 1.2.11.12.13.14 | metadata.idinfo.timeperd.timeinfo.sngdate.ca ldateX | | abstract | This dataset | 17 | descript | 1.2.16.18 | metadata.idinfo.status.update | | purpose | Navigation | 17 | descript | 1.2.19 | metadata.idinfo.spdom | | langdata | en | 17 | descript | 1.2.19.20 | metadata.idinfo.spdom.bounding | | caldate | 20040528 | 24 | sngdate | 1.2.25 | metadata.idinfo.keywords | | time | unknown | 24 | sngdate | 1.2.25.26 | metadata.idinfo.keywords.theme | | | publication | | | | | | current | date | 22 | timeperd | 1.2.25.26.27 | metadata.idinfo.keywords.theme.themekt | | progress | In work | 28 | status | 1.2.29 | metadata.idinfo.accconst | | update | Unknown | 28 | status | 1.2.30 | metadata.idinfo.useconst | | westbc | -178.047715 | 32 | bounding | 1.31.33 | metadata.metainfo.metc | | eastbc | 174.060288 | 32 | bounding | 1.31.33.34.35 | metadata.metainfo.metc.cntinfo.cntperp | | northbc | 65.634111 | 32 | bounding | 1.31.33.34.37 | metadata.metainfo.metc.cntinfo.cntaddr | | | | | | 1.31.33.34.37.3 | metadata.metainfo.metc.cntinfo.cntaddr.addr | | southbc | 17.650000 | 32 | bounding | 9 | ess | | thomokov | Geocoding, | E1 | thomo | 1 2 50 51 52 | motadata idinfo kovuvords thomo thomokov | | themekey | Routing | 51 | theme | 1.3.50.51.52 | metadata.idinfo.keywords.theme.themekey | #### Meta-Layer Geometry Creation and Management 1 Lon/Lat Bounding Boxes Spatial Domain: Bounding_Coordinates: West_Bounding_Coordinate: -167.946360 East_Bounding_Coordinate: 179.001991 North_Bounding_Coordinate: 71.298141 South Bounding Coordinate: 17.678360 2 3 Three basic approaches to generating layer coverage polygons with increasing level-of-effort as 1) bounding boxes 2) convex/concave hulls, tessellations and 3) existing administrative or other polygons. Choice based on presentation and data management requirements. #### Meta-Layer Dataset Outlines using Boxes Geospatial data provider coverage of Europe using bounding boxes for meta-layer dataset outlines. #### Meta-Layer Dataset Outlines using Existing Geography - Need to track/manage multilevel hierarchy? - Need to capture notion of partial coverage using subset elements, e.g., how many towns per county available? - How many meta-layers? - Multiple tables or single parent/child, recursive table? - Presentation, transparency, reporting? - Level of generalization? #### Use of ArcMap Merge/Dissolve to Create Aggregate Dataset Polygons Using manual or automated techniques with custom ArcObjects applications, partial dataset coverage, in a hierarchical context, can be managed/represented using Merge/Dissolve routines and related records. # IT and Geospatial Paradigms and Cultures: Tools and Techniques to Solve Problems - Decision Support, Data Warehousing - Structured vs. Unstructured Data Access - Appropriate use of standards for mission goals - Information Retrieval, Library Science, Semantic Web - Spatial Ontology Community of Practice (SOCoP) - Business Intelligence, ETL, OLAP Cubes - AGILE Software Development - Data Quality, Profiling - Metadata Repositories, QA/QC - Business Process Management - Lean Manufacturing #### Data Warehousing and Metadata Repositories To support business intelligence and decision support systems, mainstream IT data integration makes heavy use of relational and multi-dimensional data warehouses and **metadata repositories**. # Data Quality Book # Data Quality: The Accuracy Dimension Jack E. Olson Morgan Kaufmann; 1 edition (January 9, 2003) **ISBN-10**: 1558608915 **ISBN-13**: 978-1558608917 Discusses profiling and metadata repository in great detail. #### www.scribekey.com ### Take Aways: Geospatial Metadata IS Geospatial Data Leverage Desktop/Web DB/GIS Technology Use Standards Appropriately ### Thank You **Questions and Answers** bhebert@scribekey.com